Chikungunya in the United States # Arboviral Diseases Branch Division of Vector-Borne Diseases Centers for Disease Control and Prevention April 8, 2015 ### Chikungunya virus disease - Mosquito-borne viral disease characterized by acute onset of fever and severe polyarthralgia - Often occurs in large outbreaks with high attack rates - Outbreaks have occurred in countries in Africa, Asia, Europe, and the Indian and Pacific Oceans - In 2013, first locally-acquired cases in the Americas reported on islands in the Caribbean # Countries with reported local transmission of chikungunya virus disease ### Reported chikungunya cases and number of countries/territories with local transmission in the Americas, Dec 2013–Mar 2015 ### Chikungunya virus disease cases reported to PAHO from selected countries in the Americas, Dec 2013–Apr 2015 | | Suspected (N=1,322,693) | Confirmed*
(N=30,309) | |--------------------|-------------------------|--------------------------| | Dominican Republic | 539,138 (41%) | 84 (<1%) | | Colombia | 243,060 (18%) | 1,531 (5%) | | El Salvador | 144,335 (11%) | 157 (<1%) | | Guadeloupe | 81,350 (6%) | 430 (1%) | | Martinique | 72,520 (5%) | 1,515 (5%) | | Haiti | 64,695 (5%) | 14 (<1%) | #### Chikungunya virus in the United States - Prior to 2006, chikungunya rarely identified in U.S. travelers. - From 2006–2013, average of 28 cases per year in the United States - ➤ All were travelers to affected areas in Asia, Africa, or Indian Ocean - ➤ None resulted in known local transmission in the United States - □ In 2014, after chikungunya virus local transmission was first identified in Caribbean countries and territories - > Number of chikungunya cases in U.S. travelers increased significantly - Local transmission was identified in Florida, Puerto Rico, and USVI ### States reporting chikungunya virus disease cases — United States, 2014 (as of February 10, 2015) Cases (N=2,492) Local 11 (<1%) Imported 2,481 (99%) # Chikungunya virus disease cases reported by state — United States, 2014 (as of February 10, 2015) | | Travel-associated (N=2,481) | Locally-transmitted (N=11) | |-----------------|-----------------------------|----------------------------| | New York | 740 (30%) | 0 (0%) | | Florida | 447 (18%) | 11 (100%) | | New Jersey | 171 (7%) | 0 (0%) | | Massachusetts | 158 (6%) | 0 (0%) | | Pennsylvania | 96 (4%) | 0 (0%) | | 43 other states | 869 (35%) | 0 (0%) | # Chikungunya virus disease cases reported by territory — United States, 2014 (as of February 10, 2015) | | Travel-associated (N=46) | Locally-transmitted (N=4,467) | |--------------------|--------------------------|-------------------------------| | Puerto Rico* | 32 (70%) | 4,216 (94%) | | US Virgin Islands† | 14 (30%) | 251 (6%) | *30,983 suspected cases also reported to Puerto Rico Dept of Health †1,321 suspected cases also reported to USVI Dept of Health # States reporting chikungunya virus disease cases — United States, 2015 (as of April 7, 2015) Cases (N=77) Local 0 (0%) Imported 77 (100%) # Chikungunya virus disease cases reported by state — United States, 2015 (as of April 7, 2015) | | Travel-associated (N=77) | Locally-transmitted (N=0) | |-----------------|--------------------------|---------------------------| | Florida | 16 (22%) | 0 (0%) | | New York | 12 (18%) | 0 (0%) | | Maryland | 7 (10%) | 0 (0%) | | California | 6 (9%) | 0 (0%) | | Texas | 4 (6%) | 0 (0%) | | 14 other states | 32 (42%) | 0 (0%) | # Chikungunya virus disease cases reported by territory — United States, 2015 (as of April 7, 2015) | | Travel-associated (N=0) | Locally-transmitted (N=56) | |--------------------|-------------------------|----------------------------| | Puerto Rico* | 0 (0%) | 51 (91%) | | US Virgin Islands† | 0 (0%) | 5 (9%) | *341 suspected cases also reported to Puerto Rico Dept of Health †18 suspected cases reported to USVI Dept of Health #### Chikungunya virus - Single stranded RNA virus - □ Genus *Alphavirus* - Family *Togaviridae* - Closely related to Mayaro, O'nyong-nyong and Ross River viruses ### Chikungunya virus vectors - Transmitted by *Aedes aegypti* and *Aedes albopictus* - Also transmit dengue virus - Larvae develop in discarded tires and household containers - Aggressive daytime-biting mosquitoes Aedes aegypti Aedes albopictus ### Approximate geographic distribution of *Aedes aegypti* and *Aedes albopictus* mosquitoes in the United States #### Aedes aegypti #### Aedes albopictus ### Primary transmission cycle #### Other modes of transmission - Documented rarely - Intrapartum from viremic mother to child - In utero transmission resulting in miscarriage - Percutaneous needle stick - Laboratory exposure - Theoretical concern - Blood transfusion - Organ or tissue transplantation - No evidence of virus in breast milk #### Primary clinical symptoms - Majority (72%–97%) of infected people symptomatic - Incubation period usually 3–7 days (range 1–12 days) - Primary clinical symptoms are fever and polyarthralgia - Arthralgia usually bilateral and symmetric - Pain can be severe and debilitating #### Other common clinical signs and symptoms - Headache - Myalgia - Arthritis - Conjunctivitis - Nausea/vomiting - Maculopapular rash ### Clinical laboratory findings - Lymphopenia - Thrombocytopenia - Elevated creatinine - Elevated hepatic transaminases #### Atypical disease manifestations Uveitis Myelitis Retinitis Cranial nerve palsies Hepatitis Guillain-Barre syndrome Nephritis Meningoencephalitis Myocarditis Bullous skin lesions* Hemorrhage ### Risk factors for hospitalization or atypical disease - Neonates exposed intrapartum - □ Older age (e.g., >65 years) - Underlying medical conditions (e.g., diabetes, hypertension, or cardiovascular disease) #### Clinical outcomes - Acute symptoms typically resolve in 7–10 days - Mortality is rare; occurs mostly in older adults - Some patients have relapse of rheumatologic symptoms* in months following acute illness - Studies report variable proportions of patients with persistent joint pains for months or years #### Diagnostic testing - Culture for virus* - Reverse transcriptase-polymerase chain reaction (RT-PCR) for viral RNA - Serology for IgM and neutralizing antibodies - Serology for ≥4-fold rise in virus-specific quantitative antibody titers on paired sera[†] - Immunohistochemical staining (IHC) for viral antigens ^{*}Virus should be handled under biosafety level (BSL) 3 conditions †Determined by plaque reduction neutralization test (PRNT) or immunofluorescence assay (IFA) ### Timing for diagnostic testing Diagnostic assay Days post-illness onset Viral culture ≤3 days RT-PCR ≤8 days ≥4 days IgM antibody tests ### Laboratories for diagnostic testing - Healthcare providers should contact their local health department to facilitate diagnostic testing - Testing performed at CDC, state health departments, and commercial laboratories - Commercial laboratories will only perform tests that are ordered by healthcare provider - Several IgM antibody assays are commerciallyavailable but not yet FDA-cleared # CDC evaluation of commercially-available chikungunya virus IgM antibody assays | Manufacturer | Assay | Type | Performance† | |-------------------|------------------------|-------|--------------| | Euroimmun* | Anti-CHIKV IgM | IFA | High | | Euroimmun* | Anti-CHIKV IgM | ELISA | High | | Inbios* | CHIKjj Detect MAC | ELISA | High | | Abcam (NovaTec)* | Anti-CHIKV IgM human | ELISA | Inconsistent | | Genway (NovaTec)* | CHIKV IgM μ-capture | ELISA | Low | | CTK Biotech | RecombiLISA CHIK IgM | ELISA | Low | | SD Diagnostics | CHIKa IgM | ELISA | Low | | CTK Biotech | On-site CHIK IgM Combo | Rapid | Low | | SD Diagnostics | SD BIOLINE CHIK IgM | Rapid | Low | ^{*}Available for purchase in the United States but not FDA-cleared †Compared to CDC IgM capture ELISA ### CDC steps to increase public health testing capacity - Publish results of the commercially-available IgM antibody assay evaluations - Provide reagents for CDC MAC-ELISA until commercial kit evaluation is published - Provide protocol, primers/probe sequences, and RNA lysate for CDC RT-PCR - □ Distribute RT-PCR and antibody test proficiency panels #### Distinguishing chikungunya from dengue - Viruses transmitted by same mosquitoes - Diseases have similar clinical features - Viruses can circulate in same area and cause co-infections - Important to rule out dengue, as proper clinical management can improve outcome* *WHO dengue clinical management guidelines: http://whqlibdoc.who.int/publications/2009/9789241547871_eng.pdf # Clinical features of chikungunya virus infections compared to dengue virus infections | | Chikungunya | Dengue | |---------------|-------------|--------| | Fever (>39°C) | +++ | ++ | | Arthralgia | +++ | +/- | | Arthritis | + | _ | | Headache | ++ | ++ | | Rash | ++ | + | | Myalgia | + | ++ | | Hemorrhage | +/- | ++ | | Shock | _ | + | # Clinical laboratory features of chikungunya virus infections compared to dengue virus infections | | Chikungunya | Dengue | |-------------------|-------------|--------| | | | | | Lymphopenia | +++ | ++ | | Neutropenia | + | +++ | | | | | | Thrombocytopenia | + | +++ | | Hemoconcentration | _ | ++ | ### Differential diagnosis for chikungunya Dengue Leptospirosis Malaria Rickettsia Parvovirus Enterovirus Group A streptococcus Rubella Measles Adenovirus Post-infectious arthritis ■ Rheumatologic conditions Other alphavirus infections (e.g., Mayaro, Ross River, Barmah Forest, O'nyong-nyong, and Sindbis viruses) #### Initial assessment and treatment - No specific antiviral therapy; treatment is supportive - Assess hydration and hemodynamic status - Evaluate for other serious conditions and treat or manage appropriately - Collect specimens for diagnostic testing for chikungunya and dengue - Manage as dengue until it is ruled out #### Use of aspirin and other NSAIDs - Aspirin and other NSAIDs can increase risk of hemorrhage in patients with dengue - If dengue in the differential diagnosis, do not use aspirin or other NSAIDs until afebrile ≥48 hours and no dengue warning signs* - Use acetaminophen for initial fever and pain control - Persistent joint pain may benefit from the use of NSAIDs, corticosteroids, or physiotherapy but no clinical trials ^{*}Warning signs for severe dengue include bleeding, pleural effusion or ascites, lethargy, enlarged liver, and hemoconcentration with thrombocytopenia #### Surveillance - Inform travelers going to areas with known virus transmission about risk of disease - Consider chikungunya in patients with acute onset of fever and polyarthralgia - Be aware of possible local transmission in areas where *Aedes* species mosquitoes are active ### Reporting chikungunya cases - Chikungunya and dengue are nationally notifiable conditions - Healthcare providers and reference laboratories report laboratoryconfirmed cases to state health departments - State health departments report cases to CDC through ArboNET - Timely reporting allows health departments to assess and reduce the risk of local transmission or mitigate further spread #### Preventive measures - No vaccine or medication available to prevent infection or disease - Primary prevention measure is to reduce mosquito exposure - Consider advising people at risk for severe disease to avoid travel to areas with ongoing outbreaks - Protect infected people from further mosquito exposure during first week of illness #### Mosquito prevention and control - Use air conditioning or window/door screens - Use mosquito repellents on exposed skin - Wear long-sleeved shirts and long pants - Mosquito habitat control - Appropriate applications of larvicide and adulticide #### Future course of chikungunya in the Americas - Virus will continue to spread in areas with competent vectors - ➤ Local transmission recently identified in Mexico - ➤ Anticipate some spread into U.S. border states - Travel-associated cases will introduce virus into the U.S. - ➤ Imported cases will result in local transmission and outbreaks - ➤ Air conditioning may limit the size and scope of outbreaks - Colder temperatures will interrupt and possibly stop further spread - Dengue might provide predictive model - ➤ In 2013, 2.4 million cases of dengue reported in the Americas - > 773 travel-related and 49 locally transmitted cases in U.S. states ### Remaining questions - Role of *Aedes albopictus* in temperate areas - Will enzootic cycle be established to maintain virus - Impact of chikungunya and dengue virus co-circulation - Burden of longer term morbidity #### Chikungunya virus in the Americas summary - Chikungunya virus continues to spread in the Americas - Primary prevention measure to reduce mosquito exposure - Consider in patients with acute fever and polyarthralgia, especially travelers who recently returned from areas with known local virus transmission - Laboratory-confirmed cases should be reported to state health departments and CDC #### Selected references (1) - Fischer M, Staples JE. Chikungunya virus spreads in the Americas Caribbean and South America. MMWR 2014;63:500–501. - Gibney KB, et al. Chikungunya fever in the United States: a fifteen year review of cases. Clin Infect Dis 2011;52(5):e121–126. - Johansson MA, et al. Nowcasting the spread of chikungunya virus in the Americas. PLoS One 2014;9:e104915. - Kendrick K, et al. Transmission of chikungunya virus in the continental United States Florida, 2014. MMWR 2014;63:1137. - Lanciotti RS, Valadere AM. Transcontinental movement of Asian genotype chikungunya virus. Emerg Infect Dis 2014;20:1400–1402. - Lindsey NP, et al. Chikungunya virus infections among travelers—United States, 2010–2013. Am J Trop Med Hyg 2015;92:82–87. #### Selected references (2) - Powers AM, Logue CH. Changing patterns of chikungunya virus: reemergence of a zoonotic arbovirus. J Gen Virol 2007;88:2363–2377. - Prat CM, et al. Evaluation of commercially available serologic tests for chikungunya virus. Emerg Infect Dis 2014;20:2129–2132. - Sharp TM, et al. Chikungunya cases identified through passive surveillance and household investigations Puerto Rico, May 5–August 12, 2015. MMWR 2014;63:1121–1128. - Staples JE, Fischer M. Chikungunya virus in the Americas—What a vectorborne pathogen can do. N Engl J Med 2014;371:887–889. - Staples JE, et al. Chikungunya fever: an epidemiological review of a reemerging infectious disease. Clin Infect Dis 2009;49(6):942–948. - Thiberville SD, et al. Chikungunya fever: Epidemiology, clinical syndrome, pathogenesis and therapy. Antiviral Res. 2013;99:345–370. #### Additional resources - General information about chikungunya virus and disease: http://www.cdc.gov/chikungunya/ - Protection against mosquitoes: http://wwwnc.cdc.gov/travel/yellowbook/2014/chapter-2-the-pre-travel-consultation/protection-against-mosquitoes-ticks-and-other-insects-and-arthropods - Travel notices: http://www.nc.cdc.gov/travel/notices - ☐ Information for travelers and travel health providers: http://wwwnc.cdc.gov/travel/yellowbook/2014/chapter-3-infectious-diseases-related-to-travel/chikungunya - Chikungunya preparedness and response guidelines: http://new.paho.org/hq/index.php?option=com_docman&task=doc_download&gid=16984&Itemid #### Questions Phone: 1-800-CDC-INFO (232-4636)/TTY: 1-888-232-6348 E-mail: cdcinfo@cdc.gov Web: http://www.cdc.gov The findings and conclusions in this report are those of the authors and do not necessarily represent the official position of the Centers for Disease Control and Prevention.